Addiction Medicine and the Primary Care Physician # Cognitive Impairments in Abstinent Alcoholics GEORGE FEIN, PhD; LEA BACHMAN, PsyD; SARAH FISHER, PhD; and LINDA DAVENPORT, MS, San Francisco Impaired cognitive functioning in alcoholics is widespread during the first months of detoxification. Between half and two thirds of abstinent alcoholics exhibit cognitive impairments during this period, with residual deficits persisting for years after detoxification in some patients. The most severe deficits have been observed in visuospatial abilities, perceptual-motor integration, abstract reasoning, and new learning. The most significant predictors of cognitive dysfunction in persons recovering from alcoholism are the time elapsed since the last drink and the person's age. Surprisingly, the pattern and duration of a patient's alcohol abuse are relatively weak determinants of neuropsychological impairment during abstinence. Research investigating the hypothesis that cognitive impairments may be related to alcoholic persons resuming drinking has yielded mixed results, but a higher level of neuropsychological functioning is associated with increased rates of completing treatment programs and with greater success in the work environment after discharge from treatment. The possibility of cognitive limitations should be taken into account in planning treatment programs for alcoholism. (Fein G, Bachman L, Fisher S, et al: Cognitive impairments in abstinent alcoholics, *In* Addiction Medicine [Special Issue]. West J Med 1990 May; 152:531-537) The deleterious effects of alcohol on cognitive functioning were reported as early as the 1880s separately by Wernicke¹ and by Korsakoff,² followed by Hamilton,³ Fisher,⁴ and Wechsler.⁵ The studies of Fitzhugh and coworkers, introducing the clinical neuropsychological model to the study of cognitive function in alcoholism, marked the beginning of systematic research in this area.^{6,7} The current literature reflects developing understanding of both the time course of the recovery of cognitive functions during abstinence and the multiple factors that may influence the presence and severity of cognitive deficits in specific patients. Cognitive deficits in abstinent alcoholics have been identified in both men and women^{8,9} and in members of different races¹⁰ and nationalities, including Americans,⁸ Canadians,11 Danes,12 Norwegians,13 Scots,14 and Swedes.15 The deficits are widespread during the first months of abstinence, with between half and two thirds of abstinent alcoholic persons exhibiting cognitive impairments after acute detoxification. 16,17 Although the percentage of abstinent alcoholics with cognitive impairments has been reported in various study samples, there have been no large-scale epidemiologic studies establishing the prevalence of such deficits in the alcoholic population. Most studies have used convenience samples from inpatient or outpatient treatment settings; such samples are biased by the selection of patients who have sought treatment. Nonetheless, the available data illustrate the tremendous extent to which neuropsychological problems are exhibited among alcoholic patients in treatment. Although many cognitive deficits are reversible during sustained abstinence, residual deficits persist in some patients for extended periods of time. The deficits may adversely affect patients' ability to profit from some treatment interventions and may also exert a significant effect on their lives outside of treatment. The presence and severity of cognitive impairment should inform the choice and timing of various treatment strategies. It is important to note both that not all persons with alcoholism suffer from cognitive impairments and that some deficits are unlikely to be elicited in a standard medical evaluation and may be missed unless specifically assessed. # Cognitive Impairments as a Function of Duration of Abstinence The most significant determinant of the presence of cognitive deficits in persons recovering from alcoholism is the time elapsed since their last drink. When this time period is controlled for, different patterns of deficits emerge for each of three time periods: - The acute detoxification period, which lasts as long as the first two weeks of abstinence; - The intermediate-term abstinence period, which begins after detoxification and extends through the first two months of abstinence; and - The long-term abstinence period, which extends from two months to five years of abstinence. The general pattern of deficits in these three time periods is displayed in Table 1. Acute Detoxification (Up to 2 Weeks' Abstinence) Alcohol use has well-documented deleterious effects on attention, concentration, reaction time, motor coordination, From the Department of Psychiatry, University of California, San Francisco, School of Medicine, and the Psychiatry Service, Veterans Administration Medical Center (except Ms Davenport), San Francisco. This study was supported by the Veterans Administration General Medical Research and Rehabilitation Research and Development Programs, and from National Institute of Neurological and Communicative Disorders and Stroke grant No. RO1-NS22029-04. | | Acute
Detox | Intermediate-
term | Long-term | |------------------------------|----------------|-----------------------|------------| | Cognitive Deficit | Period | Abstinence | Abstinence | | Distractibility | Yes | | | | Mild confusion | Yes | | | | Irritability | Yes | • • • | | | Attention and concentration | Yes | Yes | | | Reaction time | Yes | Yes | | | Verbal learning ability | Yes | Yes | | | Verbal abstract reasoning | Yes | Yes | | | Verbal short-term memory | Yes | Yes | | | Nonverbal abstract reasoning | Yes | Yes | Yes | | Visuospatial abilities | Yes | Yes | Yes | | Mental flexibility | Yes | Yes | Yes | | Nonverbal short-term memory | Yes | Yes | Yes | motor speed, judgment, problem-solving, learning, and short-term memory. 18-25 These effects are apparent in nonal-coholic persons as well as in alcoholics. In addition to the direct effects of alcohol on cognitive functioning, the common physiologic symptoms of detoxification, such as tremulousness, irritability, agitation, and sleep disturbance, may interfere with an alcoholic patient's test performance by reducing motivation and effort. Because these severe and pervasive impairments abate substantially with detoxification, neuropsychological assessment during this initial period is of little value. Rather, it is the residual deficits in patients following detoxification that are relevant to the diagnosis of cognitive impairment and that have implications for treatment planning. #### Intermediate-term (2 Weeks' to 2 Months') Abstinence After detoxification, abstinent alcoholics' overall intellectual functioning, as measured by composite IQ test scores, falls within the normal range. The composite IQ score reflects both overlearned verbal skills (crystallized intelligence) and more novel visuospatial and problem-solving skills (fluid intelligence). The crystallized intelligence of the overlearned verbal skills is intact after the detoxification period, whereas fluid intelligence skills are impaired in many patients. Because a patient's responses within a standard medical interview primarily reflect intact crystallized intelligence, the interviewing physician may get the mistaken impression that a patient's cognitive functioning is intact. Impairments in fluid-intelligence skills of visuospatial processing and problem solving persist during the intermediate-term abstinence period in most recovering alcoholics, as evidenced by lower Performance IQ subtest scores relative to Verbal IQ subtest scores. Recovering alcoholics also show impairments on other visuospatial and constructional tasks involving visual scanning, Visuomotor speed and coordination, Alagorated and disembedding figures from a complex design. These performance deficits on complex visuospatial and constructional tasks appear to reflect impairments in higher cognitive functions of perceptual analysis and synthesis, insofar as visuosensory functioning is intact in this population. 11.34.35 The presence, however, of motor deficits can also confound the picture of neuropsychological deficits, insofar as motor slowing, for example, can reduce performance on tests of visuomotor abilities. Tarter and Jones examined the motor functioning of abstinent alcoholics two and eight weeks after detoxification. ²³ At two weeks, all patients performed significantly worse than controls on motor speed, muscle strength, and visuomotor coordination. At eight weeks, the findings were more complicated: whereas abstinent alcoholics with drinking histories of greater than ten years were still impaired on motor functioning, those who had been drinking for a shorter period performed as well as the controls. The authors concluded that motor functioning does become impaired after chronic alcohol abuse and that the shorter the period of abuse, the greater the potential for recovery with abstinence. This result implies that impaired motor functioning contributes to the pattern of neuropsychological deficits only in patients with long histories of alcohol abuse. As indicated earlier, intermediate-term abstinent alcoholics also perform more poorly than nonalcoholic persons on tests of problem-solving and abstracting abilities. These impairments have been observed in interpreting proverbs, forming hypotheses, developing problem-solving strategies, and using feedback to monitor and correct one's responses. While some studies have failed to find deficits in verbal abstract reasoning,7 the tests used in these studies generally involved familiar and overlearned concepts. When more challenging tests of verbal analogic reasoning are used, abstinent alcoholics do perform substantially more poorly than controls. 36.37 One of the most sensitive tests of the impaired abstraction abilities of abstinent alcoholics is the Categories subtest of the Halstead-Reitan battery. In this test, the subject uses the pattern of examiner feedback as the basis for modifying responses to subsequent stimuli. The test requires the subject to generate alternative principles for responses, to hold in working memory the feedback to a number of responses, and to be flexible in applying alternative response patterns until he or she determines the correct one. Results from a large number of studies indicate that about 75% of intermediateterm abstinent alcoholics perform in the impaired range on this test. 13,25-27,30,38-41 The majority of this population also evidences deficits on the Tactual Performance Test, a complex spatial problem-solving task that involves inserting forms in a form board while blindfolded, and the Trail Making Test, part B, a connect-the-dots task that involves alternating between a numeric and an alphabetic series and apparently assesses cognitive flexibility.42 Impairments in memory and learning in abstinent alcoholics have been reported less frequently but are now receiving increasing attention. Tarter and Edwards report that learning and memory deficits were not observed when standard clinical tests were employed but were elicited by more challenging laboratory tasks. 43 Other investigators have reported short-term-memory impairments and learning deficits in both verbal and nonverbal tasks, 44-48 and studies on the reversibility of cognitive deficits reveal that scores on shortterm-memory tasks improve relative to the length of abstinence. 18-20 Rather than using semantic strategies on verbal learning tasks, alcoholic patients tend to use rote learning, 49 which is a far less efficient method. Butters and Brandt have also shown retrograde memory impairments in alcoholism.50 Overall, impairments in memory are not as conspicuous as are those in visuospatial, abstraction, and problemsolving abilities. In this regard, in a study that directly compared rates of recovery of verbal versus visuospatial learning abilities during alcohol abstinence, visuospatial learning abilities were found to recover more slowly.⁵¹ The ability to learn new verbal material, which is impaired during the detoxification period, has been shown both to recover within the first two weeks of abstinence52 and to remain impaired after a month.20,49 This discrepancy of results may be due to the greater difficulty of the verbal learning tasks used in the studies of Weingartner and associates and Ryan. 20,49 In this regard, Weingartner and colleagues found that whereas abstinent alcoholics were equivalent to nonalcoholic controls in their ability to remember a list of words after a single presentation, with repeated trials, the alcoholic patients learned fewer additional words than did the controls.20 Ryan also showed that abstinent alcoholics took substantially longer than controls to learn a word list, 49 but when he provided the abstinent alcoholics with mnemonic strategies for learning and remembering the words, they did as well as the control groups. These studies indicate that recovering alcoholics do show verbal learning deficits, but that these deficits are more subtle than are the deficits exhibited on visuospatial and problem-solving tasks. The results also suggest that recovering alcoholics have particular difficulty in generating effective strategies for remembering. This difficulty may be related to their problems in organizing performance on complex new tasks. #### Long-term Abstinence (Greater Than 2 Months) It may take several years before an abstinent alcoholic achieves full recovery of cognitive functioning in the areas of abstract reasoning, visuospatial ability, short-term memory, and mental flexibility. Moreover, a patient's age and the occurrence of interim drinking are important variables that influence the extent of the recovery of cognitive function over time. Grant and co-workers have suggested using either "intermediate-duration organic mental disorder" or "subacute organic mental disorder" to characterize the slow recovery process associated with prolonged abstinence. 32.53 Leber and associates examined learning and memory in two groups of alcoholics abstinent for 3 and 11 weeks, respectively, and in a matched control group.54 No differences among the three groups were observed in verbal-learning abilities; however, on a visuospatial learning task and on memory for designs, the short-term-abstinent alcoholics performed more poorly than the long-term-abstinent alcoholics, who performed more poorly than the controls. On the memory for designs task, 38% of the short-term-abstinent alcoholics were impaired compared with only 19% of the longterm-abstinent alcoholics. In a later study of visuospatial memory, Fabian and Parsons found similar results, with long-term-abstinent alcoholics performing at a level between those who were abstinent for a short term and controls.55 Ryan and colleagues also compared short-term-abstinent alcoholics, long-term-abstinent alcoholics, and controls on a test of digit-symbol substitution.56 They found that alcoholics performed worse than controls, with a trend, not reaching statistical significance, for long-term-abstinent alcoholics to perform better than those abstinent for a short time. Brandt and co-workers also studied prolonged-abstinent alcoholics (minimum of five years of abstinence), who they found to perform at levels indistinguishable from those of controls.46 Yohman and associates studied alcoholics and matched controls in a longitudinal study, with testing at 7 weeks after detoxification and again 13 months later.⁵⁷ At the initial test- ing, the alcoholics performed as well as the controls in learning and memory abilities but did more poorly on verbal abilities, abstracting and problem-solving skills, and perceptual-motor abilities. In their analysis of the 13-month data, they separated those alcoholics who had maintained abstinence during the 13 months from those who had resumed drinking (albeit at a reduced level). They found that the abstainers had improved in learning, memory, abstracting and problem-solving, and verbal abilities, whereas the intermittent resumers had improved only in verbal abilities. Further, even the abstainers still performed significantly worse than controls on perceptual-motor tasks 13 months after initial testing. These results show that alcoholics who resume drinking, even at a reduced level, do not achieve the same gains in cognitive function as their abstinent peers and that even abstinent alcoholics do not fully recover their cognitive abilities after 13 months. Goldman and colleagues examined the effect of age on the recovery of visuospatial impairments in abstinent alcoholics.58 They studied three age groups: those younger than 30 years, a group 31 to 40 years old, and those older than 40 years, and two control groups: college-aged students and army volunteers older than 40, administering 14 tests over a three-month period. At the initial testing a week after detoxification, all alcoholic groups were impaired relative to the control groups, and the oldest alcoholics were more impaired than were the two younger alcoholic groups. At three months, the two younger alcoholic groups had improved to the level of the control groups, whereas the oldest alcoholics continued to show impairment on most of the measures. Moreover, because the recovery of cognitive capacity was not found to be associated with the quantity or frequency of drinking, it was concluded that age itself was the critical variable in the failure to recover these aspects of cognitive functioning. Finally, some cognitive changes may not be reversible even in younger abstinent alcoholics. Brandt and co-workers studied younger (mean age 42.2 years) and older (mean age 55.1 years) abstinent alcoholics after seven years of abstinence. While short-term memory and psychomotor performance had returned to normal levels, deficits did persist, even in the younger group, in the learning of new verbal associations. This study suggests that some of the cognitive impairments associated with severe alcoholism may be permanent, even in relatively young alcoholic persons. ### **Mediating Factors** Although the general pattern of neuropsychological impairments in abstinent alcoholics is well established, the cause of these impairments involves a mixture of biologic and environmental factors that are, as yet, poorly understood. Environmental factors include the direct or indirect neurotoxic effects of alcohol, which may be affected by the duration of alcoholism and the drinking practices—that is, binge drinking versus daily drinking; poor nutrition; a history of concomitant abuse of other drugs with central nervous system toxicity; and a history of head injury (fights, falls, and accidents). The primary biologic factors include age, preexisting neuropsychological impairments that might be related to a genetic predisposition to alcoholism, and a concomitant psychopathologic disorder. Further, structural brain changes, such as cortical atrophy, have been suggested as a possible substrate underlying cognitive deterioration. Research to date has shown that a patient's age is the most potent predictor of alcohol-related cognitive dysfunction. Surprisingly, drinking practice and duration are relatively weak predictors of neuropsychological impairment in abstinent alcoholics. Most researchers have excluded from study patients with a notable abuse of other drugs, concomitant psychopathology, or with histories of substantial head trauma, so that the relative contribution of those variables to neuropsychological morbidity has not been evaluated. Similarly, although it is well documented that specific nutritional deficiencies can directly cause neuropsychological impairments, such as the syndromes described by Wernicke and by Korsakoff, nutritional status per se has not been evaluated in terms of its contribution to neuropsychological morbidity. ## Age and Cognitive Deficits in Alcoholic Patients A number of studies have shown that cognitive deficits are much more prevalent among older than younger alcoholics. While this might be because the aging brain is more susceptible to the toxic effects of alcohol use, studies showing cognitive deficits even among young alcoholics have led to the suggestion that alcoholism leads to "premature aging" of the brain. Ryan and Butters, for instance, showed that the performance of alcoholics on some sensitive tests of learning and memory resembled that of nonalcoholic controls approximately ten years older. 44 On the other hand, there is evidence that at least some of the alcohol-related deficits are distinguishable from those associated with normal aging—that is, that alcohol induces an "independent decrement" in cognitive decline. 59 For instance, while word-retrieval deficits and psychomotor slowing are common among the elderly, these do not typically occur in middle-aged alcoholic samples. Conversely, older alcoholics seem to have trouble with aspects of nonverbal learning that are spared among nonalcoholic elderly. 60 Whichever hypothesis accounts for the phenomenon, the overarching and clinically relevant finding in this area is that the aging process does complicate the cognitive status of alcoholics, such that they become, as they age, increasingly at risk for cognitive impairment. From another perspective, Portnoff found that alcoholics who began drinking at a mean age of 14 years showed more severe cognitive impairments than did alcoholics who started drinking at a mean age of 23 years, even though the number of years of heavy drinking did not differ between the two groups. ⁶¹ These results suggest that alcoholics who began drinking in their teens may be particularly vulnerable to the neuropsychological morbidity of alcohol abuse. ### Biologic Trait Variables There is overwhelming evidence that genetic factors predispose children of alcoholics towards alcoholism. 11.34.62-64 Children of alcoholics also exhibit a distinctive pattern on electroencephalograms and cortical evoked-potential testing, 65-68 consistent with a genetically determined trait manifesting itself in altered brain function. Tarter and colleagues reported that although their overall IQs were indistinguishable from the offspring of nonalcoholics, the sons of alcoholics performed worse on tests of educational achievement. 69.70 Schaeffer and associates also found evidence of neuropsychological impairment in relatives of alcoholics compared with those of nonalcoholic persons. 71 Additionally, many alcoholics were hyperactive as children, 72-75 and hyperactivity is associated with attentional and learning difficulties. De Obaldia and Parsons found that alcoholics with evidence of childhood hyperactivity performed worse on neuropsychological testing than did alcoholics without evidence of childhood hyperactivity. Although the results regarding neuropsychological and achievement deficits in children of alcoholics may reflect a mixture of biologic and environmental factors, they are consistent with the conjecture that genetic factors may partially mediate the neuropsychological morbidity of alcohol abuse. ### Structural Brain Changes of Alcoholism Structural brain changes of alcoholism were first observed on postmortem examinations⁷⁷ and using pneumoencephalography. 78 With the introduction of computed tomography and magnetic resonance imaging, these observations have been replicated by numerous investigators. 32,79-85 Widened sulci have been found consistently in patients of all ages with chronic alcoholism. This widening is particularly apparent in the frontal and the frontoparietotemporal areas. 32,79 Jernigan and colleagues noted that the degree of sulcal widening seen in 40- to 60-year-old alcoholic patients resembled that seen in 70- to 90-year-old controls.84 Ventricular dilation also occurs in alcoholics but is not as common as cortical atrophy and tends to occur predominantly in older alcoholics.84,86,87 Jernigan and co-workers found a significant correlation between lifetime alcohol consumption and sulcal and ventricular enlargement.84 Serial computed tomographic scans suggest that cerebral atrophy reverses over time as abstinence continues, 48.88 with more complete recovery of cortical volume in younger than in older alcoholics.88 Studies exploring the relationship between cognitive performance and structural brain changes have generally yielded disappointing results. Although several studies of alcoholism have reported significant correlations between intellectual impairment and cerebral atrophy, 89-91 when age and IQ are controlled for, these associations usually diminish or disappear. 86 The relationship between cerebral atrophy and cognitive impairment in alcoholism may be similar to that seen in aging and dementia, where the presence of even severe cerebral atrophy, by itself, is not diagnostic of cognitive impairments. ### Neuropsychological Impairments in Alcoholic Women Most research on cognitive function in recovering alcoholics has used samples of male veterans in inpatient or outpatient alcohol treatment programs. The relative vulnerability of women to cognitive deficits associated with chronic alcohol abuse has received only limited study, with inconsistent results to date. While most studies report the same deficits in alcoholic women as in alcoholic men, such as impairments in abstraction and in visuospatial abilities,92 some studies have reported gender-related differences.54 Some studies that compare cognitive functioning of alcoholic women and men show better performance among the women in visuospatial-paired associates93 and in both verbal and visual short-term memory92; however, other studies find additional deficits in women, such as in verbal abstraction ability,94 or report the same pattern of deficits in women as in men, but with greater severity among women. 95,96 Acker, in a study of 33 female and 72 male alcoholics matched by age, education, and estimated premorbid intelligence, found that women showed cognitive impairments comparable to those of men in pattern and severity, despite shorter drinking histories and a lower average daily consumption. 95 When drinking histories were equated either by subject-matching or by statistical control, women showed more severe deficits than men in short-term memory for verbal and visual material and in psychomotor speed. Although there are some inconsistencies among these studies, possibly as a function of methodologic or sample differences, it is safe to conclude that female alcoholics, like their male counterparts, are at risk for substantial cognitive deficits. #### Alcoholism Duration and Consumption Characteristics While the duration of alcoholism has been found to have a small positive correlation with the severity of some cognitive impairments, this effect becomes statistically insignificant when the effects of patient age are controlled for. 41,97,98 Variables such as the amount consumed per drinking occasions and the distinction among bout, binge, and daily drinkers have also been evaluated as predictors of the severity of neuropsychological deficits but have been found to explain little cognitive test performance variance. 98,99 These studies suggest that the drinking history and pattern are not of primary importance in mediating the presence or severity of cognitive impairments in abstinent alcoholics. The prevalence of cognitive deficits in alcoholic patients has led some investigators to the study of the cognitive status of social drinkers. Most studies have examined the relationship between cognitive performance and aspects of drinking practice such as average amount of alcohol consumed per occasion, frequency of drinking occasions, and total alcohol consumed per time period. In a thorough review of this literature, Parsons concludes that, although relationships have occasionally been reported between drinking variables and performance on cognitive-perceptual tests, there are no stable and reproducible results. ¹⁰⁰ While heavy alcohol consumption may put persons at risk for cognitive impairments, more research is needed to establish this as a fact. Clearly, the risks are not as high for social drinkers as for persons whose alcohol consumption has been more extensive. # Implications of Cognitive Impairments for Treatment Planning Tumarkin and associates first proposed that brain damage may be related to a poor prognosis for rehabilitation in alcoholic patients.¹⁰¹ In support of this hypothesis, higher levels of neuropsychological functioning have been shown to be associated with increased rates of the completion of inpatient treatment¹⁰² and with attendance at outpatient treatment groups.¹⁴ In addition, the neuropsychological status was also found to be a statistically significant predictor of employment success nine months after discharge from treatment.¹⁰³⁻¹⁰⁶ In a discussion of the implications of cognitive impairments for the treatment of alcoholism, McCrady and Smith describe the timing of treatment interventions as often being inappropriate to the capabilities of a cognitively impaired patient. ¹⁰⁵ They note that [In] the earliest phases of inpatient rehabilitation, patients are asked to learn new information, interact verbally in individual and group therapy, and to make difficult connections between events, actions, and feelings which they have perceived as unconnected (a difficult abstraction task).... All of this occurs while verbal deficits, retention deficits, and abstraction/problemsolving are most impaired! We expect all patients to learn and progress through treatment at approximately the same rate, whether or not they are able to do so. 105(p147) After discharge from inpatient programs, the patient's tasks become even more complex. He or she must deal with family members, neighbors, co-workers, and occupational issues, all in the context of possible drinking stimuli and situations. Unfortunately, even though problem-solving and abstraction abilities may still be impaired during this period, most treatment plans call for reduced treatment contacts. Sensitivity to the possibility of cognitive impairments in abstinent alcoholics is essential to informed treatment planning. Patients with deficits in their ability to learn new information are at a disadvantage in intensive treatment programs. They may be erroneously labeled as "unmotivated" or "not ready to stop drinking," rather than as "impaired," and their higher rates of treatment dropout may result from frustration over the inability to function effectively in a program that makes unrealistic cognitive demands. We agree with McCrady and Smith's suggestion that a different approach be taken with the neuropsychologically impaired patient: Early treatment should focus on enforced abstinence and should be primarily supportive, without making major demands on patients to learn new material or to think about their experience in an analytic fashion. As cognitive functioning improves, patients may begin to participate in the more educational and insight-oriented aspects of rehabilitation. We note that the Alcoholics Anonymous program is appropriate to the cognitive limitations of newly abstinent alcoholic persons. The focus in Alcoholics Anonymous is on maintaining abstinence from alcohol within the context of acceptance and support. New initiates are told to come to as many meetings as possible ("90 meetings in 90 days"), without an expectation that they become fully indoctrinated into the culture of the program ("fake it until you make it"). Indeed, during the initial period, the emphasis is on behavioral change rather than on understanding or a change of attitude. Because most alcoholics do show some cognitive deficits, at least during early abstinence, it is important for all health care workers involved in treatment to be alert to the possibility of cognitive impairment. Some treatment settings 106 have begun to screen all incoming patients with a brief assessment of some cognitive functions and to use results of this screening as the basis for expectations of the patient's ability to make use of various aspects of the treatment setting. More research is needed into the relationship between cognitive deficits and the ability to profit from different kinds of interventions. In the absence of such knowledge, we recommend minimizing cognitive demands on patients early in abstinence. Finally, while cognitive status does predict the ability to benefit from early treatment efforts and to maintain employment, intact cognition is not associated with continuing abstinence. ^{103,104} Thus, while the cognitive status may be highly relevant to the success of early intervention in alcoholism, it may not be predictive of long-term recovery. Therefore, it must be remembered that even those alcoholics with normal cognitive functioning during abstinence nevertheless continue to be at risk for resuming drinking practices. #### REFERENCES - 1. Wernicke C: Lehrbuch der Gehirnkrankheiten fur Aerzte und Studirende. Theodor Fisher, Kassel U. Berlin 1881; 2:229-242 - 2. Korsakoff S: Disturbance of psychic activity in alcoholic paralysis. Vestn Klin Psichiat Neurol 1887; 4:1-102 - 3. Hamilton CL: Alcohol and the mind. Illinois Med J 1906; 9:39-46 - 4. Fisher JT: Mental defects following the use of alcohol. S Calif Practitioner 1910; 25:569-572 - 5. We chsler D: The effect of alcohol on mental activity. Q J Stud Alcohol $1941;\,2:479-485$ - 6. Fitzhugh LC, Fitzhugh KB, Reitan RM: Adaptive abilities and intellectual functioning in hospitalized alcoholics. Q J Stud Alcohol 1960; 21:414-423 - 7. Fitzhugh LC, Fitzhugh KB, Reitan RM: Adaptive abilities and intellectual functioning in hospitalized alcoholics: Further considerations. Q J Stud Alcohol 1965; 26:402-411 - 8. Parsons OA, Farr S: The neuropsychology of alcohol and drug use, chap 10, *In* Filskov S, Boll T (Eds): Handbook of Clinical Neuropsychology. New York, Wiley, 1981, pp 320-365 - 9. Hochla NN, Fabian M, Parsons OA: Brain age quotients in recently detoxified alcoholic, recovered alcoholic, and non-alcoholic women. J Clin Psychol 1982; 38:207-212 - Hill S, Mikhale M: Computerized transaxial tomographic and neuropsychological evaluations in chronic alcoholics and heroin abusers. Am J Psychiatry 1979; 136:598-602 - 11. Wilkinson DA, Carlen PL: Neuropsychological and neurological assessment of alcoholism: Discrimination between groups of alcoholics. J Stud Alcohol 1980; 41:129-139 - 12. Lee K, Jensen E, Bech P: Neuropsychological and computerized tomographic evaluation of young alcoholics. Br J Psychiatry 1982; 41:282-285 - 13. Løberg T: Alcohol misuse and neuropsychological deficits in men. J Stud Alcohol 1980; 41:119-128 - 14. Guthrie A, Elliott WA: The nature and reversibility of cerebral impairment in alcoholism: Treatment implications. J Stud Alcohol 1980; 41:147-155 - 15. Berglund M, Leijonquist H, Hörlén M: Prognostic significance and reversibility of cerebral dysfunction in alcoholics. J Stud Alcohol 1977; 38:1761-1770 - 16. Miller WR, Saucedo CF: Assessment of neuropsychological impairment and brain damage in problem drinkers, chap 11, In Golden W, Moses JA, Coffman JA, et al (Eds): Clinical Neuropsychology: Interface with Neurological and Psychiatric Disorders. New York, Grune & Stratton, 1983, pp 141-196 - 17. Parsons OA: Alcoholics' neuropsychological impairment: Current findings and conclusions. Ann Behav Med 1986; 8:13-19 - Allen RP, Faillace LA, Reynolds DM: Recovery of memory functioning in alcoholics following prolonged alcohol intoxication. J Nerv Ment Dis 1971; 153:417-423. - 19. Allen RP, Faillace LA, Wagman A: Recovery time for alcoholics after prolonged alcohol intoxication. Johns Hopkins Med J 1971; 128:158-164 - 20. Weingartner H, Faillace LA, Markley HG: Verbal information retention in alcoholics. Q J Stud Alcohol 1971; 32:293-303 - 21. Page RD, Linden JD: 'Reversible' organic brain syndrome in alcoholics during abstinence—A psychometric evaluation. Q J Stud Alcohol 1974; 35:98-107 - 22. Clarke J, Haughton H: A study of intellectual impairment and recovery rates in heavy drinkers in Ireland. Br J Psychiatry 1975; 12:178-184 - 23. Tarter RE, Jones B: Motor impairment in chronic alcoholics. Dis Nerv Syst 1971; 32:632-636 - 24. Farmer RH: Functional changes during early weeks of abstinence, measured by the Bender-Gestalt. Q J Stud Alcohol 1973; 34:786-795 - 25. Long JA, McLachlan JFC: Abstract reasoning and perceptual-motor efficiency in alcoholics—Impairment and reversibility. Q J Stud Alcohol 1974; 35:1220-1229 - 26. Løberg T, Miller WR: Personality, cognitive, and neuropsychological correlates of harmful alcohol consumption: A cross-national comparison of clinical samples. Ann NY Acad Sci 1986; 472:75-97 - 27. Kleinknecht RA, Goldstein SG: Neuropsychological deficits associated with alcoholism: A review and discussion. Q J Stud Alcohol 1972; 33:999-1019 - 28. Bertera JH, Parsons OA: Impaired visual search in alcoholics. Alcoholism (NY) 1978; 2:9-14 - 29. Goldstein G, Shelly CH: Field dependence and cognitive, perceptual and motor skills in alcoholics: A factor analytic study. Q J Stud Alcohol 1971; 32:29-40 - 30. Parsons OA, Leber WR: The relationship between cognitive dysfunction and brain damage in alcoholics: Causal, interactive, or epiphenomenal? Alcoholism (NY) 1981; 5:326-343 - 31. Bergman H, Agren G: Cognitive style and intellectual performance in relation to the progress of alcoholism. Q J Stud Alcohol 1974; 35:1242-1255 - 32. Grant I: Alcohol and the brain: Neuropsychological correlates. J Consult Clin Psychol 1987; 55:310-324 - 33. Sugerman A, Schneider D: Cognitive styles in alcoholism, chap 11, In Tarter R, Sugerman A (Eds): Alcoholism: Interdisciplinary Approaches to an Enduring Problem. Reading, Mass, Addison-Wesley, 1976, pp 395-433 - 34. Ryan C, Butters N: Cognitive deficits in alcoholics, chap 12, *In* Kissin B, Begleiter H (Eds): The Pathogenesis of Alcoholism—Vol 7, Biological Factors. New York, Plenum Press, 1983, pp 485-538 - 35. Tarter RE: Psychological deficit in chronic alcoholics: A review. Int J Addict 1975; 10:327-368 - 36. Jonsson C, Croholm B, Izikowitz S: Intellectual changes in alcoholics: Psychometric studies on mental sequels of prolonged intensive abuse of alcohol. Q J Stud Alcohol 1962; 23:221-242 - 37. Yohman JR, Parsons OA: Verbal reasoning deficits in alcoholics. J Nerv Ment Dis 1987; 175:219-223 - 38. Grant I, Reed R: Neuropsychology of alcohol and drug abuse, chap 11, In Alterman AI (Ed): Substance Abuse and Psychopathology. New York, Plenum Press, 1985, pp 298-341 - 39. Jones B, Parsons OA: Impaired abstracting ability in chronic alcoholics. Arch Gen Psychiatry 1971; 24:71-75 - 40. Jones B, Parsons OA: Specific vs generalized deficits of abstracting ability in chronic alcoholics. Arch Gen Psychiatry 1972; 26:380-384 - 41. Svanum S, Schladenhauffen J: Lifetime and recent alcohol consumption among male alcoholics: Neuropsychological implications. J Nerv Ment Dis 1986; 174:214-220 - 42. Chelune GJ, Parker JB: Neuropsychological deficits associated with chronic alcohol abuse. Clin Psychol Rev 1981; 1:181-195 - 43. Tarter RE, Edwards KL: Neuropsychology of alcoholism, chap 8, *In* Tarter RE, Van Thiel DH (Eds): Alcohol and the Brain: Chronic Effects. New York, Plenum Press, 1985, pp 217-244 - 44. Ryan C, Butters N: Learning and memory impairments in young and old alcoholics: Evidence for the premature-aging hypothesis. Alcoholism (NY) 1980; 4:288-293 - 45. Becker JT, Butters N, Hermann A, et al: A comparison of the effects of long-term alcohol abuse and aging on the performance of verbal and nonverbal divided attention tasks. Alcoholism (NY) 1983; 7:213-219 - 46. Brandt J, Butters N, Ryan C, et al: Cognitive loss and recovery in long-term alcohol abusers. Arch Gen Psychiatry 1983; 40:435-442 - 47. Cutting J: Specific psychological deficits in alcoholism. Br J Psychiatry 1978; 133:119-122 - 48. Ron MA, Acker W, Lishman WA: Morphological abnormalities in the brains of chronic alcoholics: A clinical, psychological, and computerized axial tomographic study. Acta Psychiatr Scand 1980; 62:41-46 - 49. Ryan C: Learning and memory deficits in alcoholics. J Stud Alcohol 1980; 41:437-447 - 50. Butters N, Brandt J: The continuity hypothesis: The relationship of long-term alcoholism to the Wernicke-Korsakoff syndrome, chap 13, *In* Galanter M (Ed): Recent Developments in Alcoholism—Vol 3. New York, Plenum Press, 1985, pp 207-226 - 51. Ellenberg L, Rosenbaum G, Goldman MS, et al: Recoverability of psychological functioning following alcohol abuse: Lateralization effects. J Consult Clin Psychol 1980; 48:503-510 - 52. Sharp JR, Rosenbaum G, Goldman MS, et al: Recoverability of psychological functioning following alcohol abuse: Acquisition of meaningful synonyms. J Consult Clin Psychol 1977; 45:1023-1028 - 53. Grant I, Adams KM, Reed R: Intermediate-duration (subacute) organic mental disorder of alcoholism, chap 3, *In* Grant I (Ed): Neuropsychiatric Correlates of Alcoholism. Washington, DC, American Psychiatric Press, 1986, pp 38-59 - 54. Leber WR, Jenkins RL, Parsons OA: Recovery of visual-spatial learning and memory in chronic alcoholics. J Clin Psychol 1981; 37:192-197 - 55. Fabian MS, Parsons OA: Differential improvement of cognitive functions in recovering alcoholic women. J Abnorm Psychol 1983; 92:87-95 - 56. Ryan C, DiDario B, Butters N, et al: The relationship between abstinence and recovery of function in male alcoholics. J Clin Neuropsychol 1980; 2:125-134 - 57. Yohman JR, Parsons OA, Leber WR: Lack of recovery in male alcoholics' neuropsychological performance one year after treatment. Alcoholism (NY) 1985; 9:114-117 - 58. Goldman MS, Williams DL, Klisz DK: Recoverability of psychological functioning following alcohol abuse: Prolonged visual-spatial dysfunction in older alcoholics. J Consult Clin Psychol 1983; 51:370-378 - 59. Grant I, Adams KM, Reed R: Aging, abstinence, and medical risk factors in the prediction of neuropsychologic deficit among long-term alcoholics. Arch Gen Psychiatry 1984; 41:710-718 - 60. Butters N: Cognitive defects of long-term alcoholics: Ecological validity and premature aging. Read at the 11th Annual Meeting of the International Neuropsychological Society, Mexico City, February 3, 1983 - 61. Portnoff L: Halstead-Reitan impairment in chronic alcoholics as a function of age of drinking onset. Clin Neuropsychol 1982; 4:115-119 - 62. Cotton NS: The familial incidence of alcoholism: A review. J Stud Alcohol 1979; 40:89-116 - 63. Cadoret RJ, Cain CA, Grove WM: Development of alcoholism in adoptees raised apart from alcoholic biologic relatives. Arch Gen Psychiatry 1980; 37:561-563 - 64. Cloninger CR, Bohman M, Sigvardsson S: Inheritance of alcoholic abuse: Cross-fostering analysis of adopted men. Arch Gen Psychiatry 1981; 38:861-868 - 65. Goodwin D, Schulsinger R, Hermansen L, et al: Alcoholism and the hyperactive child syndrome. J Nerv Ment Dis 1975; 160:349-353 - 66. Cantwell D: Psychiatric illness in the families of hyperactive children. Arch Gen Psychiatry 1972; 27:414-417 - 67. Elmasian R, Neville H, Woods D, et al: Event-related brain potentials are different in individuals at high and low risk for developing alcoholism. Proc Natl Acad Sci USA 1982; 79:7900-7903 - 68. Begleiter H, Porjesz B, Bihari B, et al: Event-related brain potentials in boys at risk for alcoholism. Science 1984; 225:1493-1496 - Tarter RE, Hegedus A, Goldstein G, et al: Adolescent sons of alcoholics: Neuropsychological and personality characteristics. Alcoholism (NY) 1984; 8:216-222 - 70. Hedegus AM, Alterman AI, Tarter RE: Learning achievement in sons of alcoholics. Alcoholism (NY) 1984; 8:330-333 - Schaeffer KW, Parsons OA, Yohman JR: Neuropsychological differences between male familial and nonfamilial alcoholics and nonalcoholics. Alcoholism (NY) 1984; 8:347-351 - 72. Gomberg E: The young male alcoholic: A pilot study. J Stud Alcohol 1982; $43\!:\!683\!-\!700$ - 73. Jones MC: Personality correlates and antecedents of drinking patterns in adult males. J Consult Clin Psychol 1968; 32:2-12 - 74. Tarter RE, McBride H, Buonpane N, et al: Differentiation of alcoholics according to childhood history of minimal brain dysfunction, family history and drinking pattern. Arch Gen Psychiatry 1977; 34:761-768 - 75. Wood D, Reimherr F, Wender P, et al: Diagnosis and treatment of minimal brain dysfunction in adults. Arch Gen Psychiatry 1976; 33:1453-1460 - 76. De Obaldia R, Parsons OA: Relationship of neuropsychological performance - related to primary alcoholism and self-reported symptoms of childhood minimal brain dysfunction. J Stud Alcohol 1984; 45:386-392 - 77. Adams RD, Victor M, Mancall EL: Central pontine myelinolysis: A hitherto undescribed disease occurring in alcoholic and malnourished patients. Arch Neurol Psychiatry 1959; 81:154-172 - 78. Courville CB: Effects of Alcohol on the Nervous System of Man. Los Angeles, San Lucas Press, 1966 - 79. Begleiter H, Porjesz B, Tenner M: Neuroradiological and neurophysiological evidence of brain deficits in chronic alcoholics. Acta Psychiatr Scand [Suppl] 1980; Suppl 286:3-13 - 80. Bergman H, Borg S, Hindmarsh T, et al: Computed tomography of the brain and neuropsychological assessment of alcoholic patients. Adv Exp Med Biol 1980; 126:771-786 - 81. Bergman H, Borg S, Hindmarsh T, et al: Computed tomography of the brain and neuropsychological assessment of male alcoholic patients and a random sample from the general male population. Acta Psychiatr Scand [Suppl] 1980; Suppl 286:47-56 - 82. Cala LA, Mastaglia FL: Computerized tomography in chronic alcoholics. Alcoholism (NY) 1981; 5:283-294 - 83. Fox JH, Ramsey RG, Huckman MS, et al: Cerebral ventricular enlargement: Chronic alcoholics examined by computerized tomography. JAMA 1976; 236:365-368 - 84. Jernigan TL, Pfefferbaum A, Zatz L: Computed tomography correlates in alcoholism, chap 2, *In* Grant I (Ed): Neuropsychiatric Correlates of Alcoholism. Washington, DC, American Psychiatric Press, 1986, pp 21-36 - 85. Pfefferbaum A, Rosenbloom M, Crusan K, et al: Brain CT changes in alcoholics: Effects of age and alcohol consumption. Alcoholism (NY) 1988: 12:81-87 - 86. Ron MA: The alcoholic brain: CT scan and psychological findings. Psychol Med [Monogr Suppl] 1983; Suppl 3:1-33 - 87. Wilkinson DA: Neuroradiologic investigations of alcoholism, chap 7, *In* Tarter RE, Van Thiel DH (Eds): Alcohol and the Brain: Chronic Effects. New York, Plenum Press, 1985, pp 183-216 - 88. Carlen PL, Wortzman G, Holgate RC, et al: Reversible cerebral atrophy in recently abstinent chronic alcoholics measured by computed tomography scan. Science 1978; 200:1076-1078 - 89. Cala LA, Jones B, Mastaglia FL, et al: Brain atrophy and intellectual impairment in heavy drinkers: A clinical, psychometric and computerized tomography study. Aust NZ J Med 1978; 8:147-153 - 90. Cala LA, Jones B, Wiley B, et al: A computerized axial tomography (CAT) study of alcohol induced cerebral atrophy. Acta Psychiatr Scand [Suppl] 1980; Suppl 286;31-40 - 91. Carlen PL, Wilkinson DA: Alcoholic brain damage and reversible deficits. Acta Psychiatr Scand 1980; 62:103-118 - 92. Sparadeo FR, Zwick W, Butters N: Cognitive functioning of alcoholic females: An exploratory study. Drug Alcohol Depend 1983; 12:143-150 - 93. Fabian MS, Parsons OA, Shelton MD: Effects of gender and alcoholism on verbal and visual-spatial learning. J Nerv Ment Dis 1984; 172:16-20 - 94. Hatcher EM, Jones MK, Jones BM: Cognitive deficits in alcoholic women. Alcoholism (NY) 1977; 1:371-377 - 95. Acker C: Neuropsychological deficits in alcoholics: The relative contributions of gender and drinking history. Br J Addict 1986; 81:395-403 - 96. Bergman H: Brain dysfunction related to alcoholism: Some results from the KARTAD project, chap 2, *In* Parsons OA, Butters N, Nathan P (Eds): Neuropsychology of Alcoholism. New York, Guilford Press, 1986, pp 21-45 - 97. Adams KM, Grant I: Failure of non-linear models of drinking history variables to predict neuropsychological performance in alcoholics. Am J Psychiatry 1984; 141:663-667 - 98. Eckardt MJ, Parker ES, Noble EP, et al: Relationship between neuropsychological performance and alcohol consumption in alcoholics. Biol Psychiat 1978; 13:551-565 - 99. Tarbox AR, Connors GJ, McLaughlin EJ: Effects of drinking pattern on neuropsychological performance among alcohol misusers. J Stud Alcohol 1986; 47:176-179 - 100. Parsons OA: Cognitive functioning in sober social drinkers: A review and critique. J Stud Alcohol 1986; 47:101-114 - 101. Tumarkin G, Wilson J, Snyder G: Cerebral atrophy due to alcoholism in young adults. US Armed Forces Med J 1955; 6:67-74 - 102. O'Leary MR, Donovan DM, Chaney EF, et al: Cognitive impairment and treatment outcome with alcoholics: Preliminary findings. J Clin Psychol 1979; 40:397-398 - 103. Walker K, Sanchez-Craig M, Bornet A: Teaching coping skills to chronic alcoholics in a coeducational halfway house: II. Assessment of outcome and identification of outcome predictors. Br J Addict 1982; 77:185-196 - 104. Walker RD, Donovan D, Kivlahan D, et al: Length of stay, neuropsychological performance, and aftercare: Influences on alcohol treatment outcome. J Consult Clin Psychol 1983; 51:900-911 - 105. McCrady BS, Smith DE: Implications of cognitive impairment for the treatment of alcoholism. Alcoholism (NY) 1986; 10:145-149 - 106. Meek PS, Clark HW, Solana VL: Neurocognitive impairment: The unrecognized component of dual diagnosis in substance abuse treatment. J Psychoactive Drugs 1989; 21:153-160